N71-28316 NASACR-119022 # ENERGY TRANSFER IN PLANETARY ATMOSPHERES: OPTICAL SPECTROSCOPIC STUDIES H. P. Broida, Principal Investigator University of California, Santa Barbara # CASE FILE COPY Final Technical Report December 1, 1970 - May 30, 1971 NASA NGR-004 NOR-05-010-044 National Aeronautics & Space Administration, Office of Scientific & Technical Information (Code US), Washington, D.C. 20546. # FORWARD Grantee: H. P. Broida, University of California, Santa Barbara Contract Number: NASA NGR-044 Scientific Monitor: Dr. I. G. Poppoff Tenure: December 1, 1970 - May 30, 1971 #### ABSTRACT Several different cross sections have been measured in the laboratory for the production of electronically excited species that are observed in the atmospheres of the planets. Spectra of ${\rm CO_2^+}$ ($\widetilde{\rm A}$ $^2{\rm II}$ - $\widetilde{\rm X}^2{\rm II}$) and ($\widetilde{\rm B}^2{\rm \Sigma}$ - $\widetilde{\rm X}^2{\rm II}$) band systems produced by the interaction of CO2 with He(23S) metastable atoms are similar to spectra observed in the atmosphere of Mars. Experimental transition probabilities of the ${\rm CO}_2^+$ $(\widetilde{A}-\widetilde{X})$ band system produced by this energy transfer process were measured using spectra with 0.02 nm resolution. Recombination of the resultant CO_2^+ gave large concentrations of $CO(a^{3}II)$. Decay of CO ($a^2\Pi - X^{\frac{1}{2}}$) Cameron bands in a flow tube allowed a measurement of the lifetime of the CO metastable. Also removal of the CO(a $^3\Pi$) from a flowing afterglow gave quenching rates for N_2 , NO, and CO₂. Spectroscopic emission from the interaction of 58.4 nm photons with N_2 , O_2 , CO, NH_3 , and No has been compared with the photon interaction with CO2. Absolute cross sections were measured for the production of each vibrational level of all observed electronically excited states. Helium metastable atoms have been used to produce metastable CS(a 311) by the interaction of CS, with a helium afterglow. # TABLE OF CONTENTS | P | age | |-----------|------|-----|--------------|-----|-----|----|---|---|---|---|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | Part I | Intro | oduc | tio | n | • | 1 | | Part II | Work | at | U.C | : . s | ·E | 3. | T. | s. | W | av | ich | or |) | • | 2 | | | K. | Мо | na | .ha | ın | • | • | • | • | • | ě | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 4 | | | J. | We | st | ; | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | Reference | es. | | •' | | • | 6 | | Tables . | • • | • | • | • | • | •, | • | 8 | | Figure Ca | apti | ons | 3 | •. | • | • | • | • | • | • | • | • | • | • | • | • | | • . | • | • | • | • | | • | • | • | • | ٠ | • | • | • | • | 12 | | Figures | | • | | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | Appendix | A: | | Env | • | | • | | • | • | 16 | ## PART I #### INTRODUCTION Techniques of optical spectroscopy have been applied to understanding planetary atmospheres. A variety of reaction systems such as discharges, active afterglows and flames have been used for this purpose. The program has had as a main purpose the technique of optical spectroscopy as applied to atmospheric studies. In addition, graduate students and postdoctoral fellows were able to do research at Ames Research Center and at the Molecular Physics Laboratories at U.C.S.B., doing spectroscopy studies relevant to the upper atmospheres of Mars, Venus, Jupiter, and Earth. ## PART II #### WORK AT U.C.S.B. # T. S. Wauchop Flowing afterglows in rare gases have become a useful tool for study of rare gas metastable atoms and ions and of various energy transfer processes. Comprehensive discussions of these afterglows are given by Ferguson; Bell, Dalgarno, and Kingston; and Stedman and Setser. These rare gas afterglows are produced in several ways, including microwave and direct-current discharges and electron bombardment. 6,7 In the helium afterglow, several helium species, He+, He(2^3 s), He(2^1 s), He₂(2 E), and He₂⁺ in addition to ground state He(1^1 s), have been detected. Metastable He(2^1 s) atoms are rapidly converted to He(2^3 s) by elastic collisions with electrons. Note Tonic products can be removed by using microwave heating or by addition of an electron scavenger such as SF₆. There is little production of metastable molecular helium, He₂(2^3 s), in afterglows at pressures below 10 torr. It is, therefore, possible to produce an afterglow in which He(2^3 s) is the dominant energetic species. When $\text{He}(2^3\text{S})$ interacts with a diatomic or triatomic molecule, its electronic excitation energy can be transferred to electronic and vibrational excitation of the molecule. Using the flowing afterglow system shown in Fig. 1, we have measured the rates of production of electronically excited molecules observed spectroscopically between 190 and 750 nm in the reaction of $\text{He}(2^3\text{S})$ with CO_2 . Table I gives the production rates for CO_2^+ $\widetilde{\text{A}}$ ^2H and $\widetilde{\text{B}}$ ^2E and CO X ^1H and b ^3E . Using spectra similar to the one shown in Fig. 2, we obtained the photon transition probabilities for the CO_2^+ $\widetilde{\text{A}}$ $^ \widetilde{\text{X}}$ band system given in Table II. Observation of the CO Cameron band $(a^3\Pi - x^1\Sigma)$ in the atmosphere of Mars¹⁰ has lead to an increase in interest in possible production process of CO(a $^3\Pi$). Recently several new measurements have been made of the lifetime of the metastable state. $^{11},^{12},^{13},^{14}$ Measurements have been made of collisional deactivation rates of CO(a $^3\Pi$) with various atmospheric gases. 12 One possible method proposed for the production of $CO(a^{3}\Pi)$ in the Martian atmosphere was the dissociative recombination of CO_{2}^{+} . We have produced high concentrations of CO_{2}^{+} by $He(2^{3}S)$ interaction with CO_{2} . Spectra taken in this system confirmed the production of $CO(a^{3}\Pi)$ (see Fig. 3). Decays of the CO metastable in the flow tube were used to measure the radiative lifetime and quenching rates. The value of the lifetime measured in this manner was 7 ± 4 msec. Measured quenching rates and cross sections for the reactions of CO(a $^3\Pi$) with N₂, NO, CO₂, and He are given in Table III. An estimate of the recombination rate of CO $_2^+$ also was obtained. It was found to be between 8.5 and 20 x 10⁻⁷ cm³ sec⁻¹, within an order of magnitude of published values. ¹⁶ Quenching of CO(a $^3\Pi$) by NO was found to produce NO A $^2\Sigma$ and B $^2\Pi$; relative production efficiencies for each vibrational level are given in Table IV. By estimating losses of $CO(a^{3}\Pi)$ due to diffusion and quenching, we found that in order to account for the intensities of the Cameron bands observed more than 50% of the CO_{2}^{+} present must give $CO(a^{3}\Pi)$ on recombination. #### K. Monahan Recent space probes and satellites have increased interest in the effects of solar radiation on gases found in planetary atmospheres. Laboratory studies of 58.4 nm photon interaction on ${\rm CO_2}^{17}$ were carried out as a result of Mariner probes to Mars. ¹⁸ Ground-based and satellite studies of the earth's upper atmosphere make it desirable to further understand the interaction of prominent solar emission features ¹⁹ on gases such as ${\rm N_2}$ and ${\rm O_2}$. The proposed "grand tour" of the outer planets will probably show spectra produced by the interaction of solar radiation on ${\rm NH_3}$ and ${\rm CH_h}$ in the atmosphere of Jupiter. Commercial production of thin aluminum filters that pass wavelengths between 30 and 70 nm have made it possible to produce an intense 58.4 nm light source in the laboratory. Using the previously described experimental arrangement, ¹⁷ we have obtained relative production cross sections for the interaction of 58.4 nm photons with N_2 , O_2 , CO, N_2O , and NH_3 . Interaction with CH_4 , C_2H_5 , NO_2 , and H_2O gave no emission in the wavelength range between 200 and 750 nm. Using the absolute cross section for production of the CO_2^+ $(\widetilde{A}-\widetilde{X})$ band system by photoionization of CO_2 at 58.4 nm 17 as a standard, absolute cross sections for the production of each detected band system were measured. Relative populations of each vibrational level observed were calculated from intensities using the relation, 20 $$I_{\mathbf{v}^{1}\mathbf{v}^{"}} \propto N\mathbf{v}^{1} \mathbf{q}_{\mathbf{v}^{1}\mathbf{v}^{"}} \mathbf{v}^{3} . \tag{1}$$ They are given in Table V along with absolute cross sections for the production of each vibrational level. # J. West Production of CO(a $^3\Pi$) from CO $^+_2$ suggests that CS $^+_2$ recombination may produce CS(a $^3\Pi$). Addition of CS $_2$ to a He(2 3 S) afterglow produces a green flame. Spectra of this flame show band systems in the green region of the spectrum that are as yet unidentified and bands of CS (a $^3\Pi$ - x $^1\Sigma$). Production of a CS(a $^3\Pi$) afterglow similar to the CO(a $^3\Pi$) afterglow described earlier in this report provides a good experimental situation to study the properties of the CS metastable. #### REFERENCES - E. E. Ferguson, Phys. Rev. 128, 210 (1968). - 2. K. L. Bell, A. Dalgarno, and A. E. Kingston, J. Phys. B 1, 18 (1968). - 3. D. W. Setser and D. Stedman, Progr. React. Kinetics 6, 193 (1971). - 4. A. I. Schmeltekopf and H. P. Broida, J. Chem. Phys. 39, 1261 (1963). - 5. J. L. Dunn, Ph.D. thesis, Department of Chemistry, University of California at Santa Barbara, 1966. - 6. E. E. Ferguson, R. C. Fehsenfeld, and A. L. Schmeltekopf, At. Mol. Phys. 5, 1 (1969). - 7. V. Cermak, J. Chem. Phys. 44, 3774 (1966). - 8. D. R. Bates, Phys. Rev. <u>77</u>, 718 (1950). - 9. C. B. Collins and W. W. Robertson, J. Chem. Phys. 40, 701 (1964). - 10. B. H. Mahan and C. E. Young, J. Chem. Phys. 44, 2192 (1966). - 11. G. M. Lawrence (private communication). - 12. T. G. Stanger and G. Black, Stanford Research Institute, preprint (1971). - 13. W. L. Borst and E. C. Zipf, Phys. Rev. A 3, 979 (1971). - 14. R. A. Young and G. Van Volkenburgh, J. Chem. Phys. (in press). - 15. C. A. Barth, C. W. Hord, J. B. Pearce, K. K. Kelly, G. P. Anderson, and A. I. Stewart, "Mariner 6 and 7 Ultraviolet spectrometer Experiment," University of Colorado, 1971. - 16. C. S. Weller and M. A. Biondi, Phys. Rev. Letters 19, 59 (1967). - 17. T. S. Wauchop and H. P. Broida, J. Geophys. Res. <u>76</u>, 21 (1971). - 18. C. A. Barth Science <u>165</u>, 1004 (1969). - 19. H. E. Hinteregger, "Absolute Intensity Measurements in the Extreme Ultraviolet Spectrum of Solar Radiation," AFCRL-65-746, Cambridge Research Laboratory, 1965. - 20. G. Herzberg, Molecular Spectra and Molecular Structure (D. Van Nostrand Co., Inc., Princeton, N.J., 1950), Vol. I, pp. 200. - 21. A. Tewarson and H. B Palmer, J. Mol. Spectry. 27, 246 (1968). | ² 00 | | 91-0 | | | | | | |---|---|---------------------------------|--|--------|----------------|---|--| | of He(2 ³ S) with | σ
(cm ²) | $(11 \pm 5) \times 10^{-16}$ | 7 * L | C
C | 1 | н | | | $(\widetilde{\mathbb{B}}-\widetilde{\mathbb{X}})$ and $(0 - a)$ and $(A - x)$ in the reaction of $(2^3 s)$ with co_2 He($2^3 s$) sec-1. | κ (cm ³ sec ⁻¹) | $(1.7 \pm 0.9) \times 10^{-10}$ | 1.1 ± 0.5 | c
C | | 0.13 | | | 30 (b – a) and (| Production
efficiency | 0.25 | 0.16 | 700-0 | | 0,02 | | | $(\widetilde{\mathbf{A}} - \widetilde{\mathbf{X}})$ and $(\widetilde{\mathbf{B}} - \widetilde{\mathbf{X}})$ and $(\widetilde{\mathbf{A}} - \widetilde{\mathbf{A}})$ sections. | Intensity (photons sec-1) | (320 ± 150) x 10 ¹² | (210 ± 100) | v |) | 30 | | | Yields of $\cos (\widetilde{A} - \widetilde{X})$ and with a flux = 1.31 \times 10^{15} | Band System | A 2n - X 2n | $\mathbf{B}^2 = \mathbf{\Sigma} - \mathbf{X}^2 \mathbf{\Pi}$ | 33 | (3rd positive) | A $^{1}\Pi$ - X $^{1}\Sigma$ (Hth positive) | | | TABLE I | , .
Molecule | co ₂ | | Ç | | | | TABLE II Transition probabilities of $CO_2^+ \overline{A} - \overline{X}$ measured from 0.02 nm resolution spectra. Figures with brackets are for the $(v',0,0) \rightarrow (v',0,2)$ transitions and those without brackets for $(v',0,0) \rightarrow (v'',0,0)$. | | | (a) ; | r = 3/2 | | | |-------|----------------|---------------------|-----------------|---------------------|------| | v'\v" | 0 | 1. | 2 | 3 | 14 | | 0 | 0.31
(0.10) | 0.22
(0.19) | 0.14 | 0.02 | 0.01 | | 1 | 0.60
(0.01) | 0.06
(0.03) | 0.06
(0.07) | 0.18 | | | 2 | 0.49
(0.01) | 0.15
(0.03) | 0.20
(0.01) | (0.06) [,] | 0.05 | | 3 | 0.19 | 0.35
(0.04) | 0.14 | 0.12
(0.09) | 0.02 | | -14 | 0.13 | 0.17 | 0.48
(0.04) | 0.06 | 0.12 | | 5 | | 0.51 | 0.35 | 0.13 | | | | | (b) | J = 1/2 | | | | v'\v" | 0 | 1 | 2 | 3 | Ţŧ | | 0 | 0.2½
(0.10) | 0.25
(0.24) | 0.11 | 0.05 | 0.02 | | 1 | 0.51
(0.07) | 0.04
(0.04) | 0.13 | 0.14 | 0.06 | | 2 | 0.46
(0.03) | 0.10
(0.07) | 0.20
(0.02) | 0.05
(0.03) | 0.04 | | 3 | 0.48 | 0.18
(0.10) | 0.03
(0.05) | 0.10
(0.05) | 0.01 | | 4 | 0.17 | 0.54 | 0.05
(0.07.) | 0.07 | 0.10 | | | | | | | | 0.52 5 0.13 0.35 TABLE III Quenching rates of CO_2 , N_2 , He, and NO on $CO(a^3\pi)$. | Reactant | (cm ^{3 k} sec ⁻¹) | σ
(cm ²) | |---------------|--|--------------------------------------| | NO | 3.2 <u>+</u> 1.6 × 10 ⁻¹⁰ | 4.9 <u>+</u> 2.4 x 10 ⁻¹⁶ | | $N_2 v^1 = 0$ | 3.8 <u>+</u> 1.9 | 5.7 <u>+</u> 2.8 | | $v^t \geq$ | 7.3 <u>+</u> 3.6 | 11 + 5.0 | | co2 | 4.8 + 2.4 | 7.9 ± 4.0 | | He | < 10 ⁻¹³ | $< 7 \times 10^{-19}$ | TABLE IV Relative populations of NO A $^2\Sigma$ and B $^2\Pi$ produced in the reaction of CO(a $^3\Pi$) with NO(x $^2\Pi$). | Electronic
Level | v t | Relative
Population | |---------------------|-----|------------------------| | $A^2\Sigma$ | 0 | 1.00 | | | 1 | 0.12 | | | 2 | 0.05 | | в 2П | 0 | 0.16 | | | -1 | 0.10 | TABLE V | Added
Gas | Observed
Bands | V t | Relative
Population | Cross Section
(x 10-18 cm ²) | |------------------|--|-----|------------------------|---| | N ₂ 0 | $N_2O^+ (A^2\Sigma - X^2\Sigma)$ | 0 | 1.0 | 9.2 | | _ | 6 | 1 | 0.08 | 0.9 | | N_2 | $N_2^+ (B^2 \Sigma - X^2 \Sigma)$ | 0 | 1.0 | 4.7 | | ۷ | 2 | 1 | 0.06 | 0.28 | | 02 | $O_{2}^{+} (b^{l_{1}\Sigma} - a^{l_{1}\Pi})$ | 0. | 1.0 | 1.0 | | -2 | 22 (0) | 1 | 0.42 | 0.38 | | | | 2 | 0.12 | 0.10 | | CO | co^+ $(B^2\Sigma - X^2\Sigma)$ | 0 | 1.0 | 0.66 | | | , | 1 | 0.75 | 0.67 | | | | 2 | 0.73 | 0.68 | | CO | co^+ ($A^2\Pi - x^2\Sigma$ | 0 | 0.78 | 0.91 | | 30 / | | 1 | 0.93 | 1.8 | | | | 2 | 1.0 | 2.1 | | | | 3 | 0.22 | 0.73 | | | | 4 | 0.17 | 0.68 | | | | 5 | 0.16 | 0.58 | | | | | | | # FIGURE CAPTIONS - Fig. la Side view of the reaction chamber used to study the $He(2^3S)$ and CO_2 flame including the He afterglow region. - 1b Top view of the reaction chamber for studying the $He(2^3s)$ and CO_2 flame, and the lamp and optics used to measure $H(2^3s)$ concentration. - Fig. 2 A 0.02 nm resolution spectrum of $\operatorname{CO}_2^+(\widetilde{\mathbb{A}}^2\Pi \widetilde{\mathbb{X}}^2\Pi)$ between 320.0 and 365.0 nm as seen in a CO_2 $\operatorname{He}(2^3S)$ flame. Similar spectra were used to obtain the transition probabilities of $\operatorname{CO}_2^+(\widetilde{\mathbb{A}} \widetilde{\mathbb{X}})$ in Table I. - Fig. 3 Spectrum of CO ($a^3\Pi x^1\Sigma$) Cameron bands observed in recombination of CO_2^+ with electrons (0.02 nm resolution). 1 change ار الموادد الم ing in the second secon #### APPENDIX A # INVITED LECTURES AND PAPERS 12/ 1/70 Seminar, Department of Physics, U.C.S.B. "Outsider's View of the Ultraviolet Spectrum of Mars" (H. P. Broida) 1/28/71 Western Spectroscopy Association Conference, Asilomar, California "Ultraviolet Spectra of Mars" (H. P. Broida) 3/11/71 Fifth Arizona Conference on Planetary Atmospheres, Tucson, Arizona "Cross Sections for the Production of Fluorescence of CO2 in the Photoionization of CO2 by 58.4 nm Radiation" (T. S. Wauchop) 3/13/71 Seminar, Department of Physics, U.C. Irvine "Ultraviolet Spectra of Mars" (H. P. Broida) 6/14/71 Molecular Spectroscopy Symposium, Columbus, Ohio "Lifetime and Quenching of $CO(a^{-3}\Pi)$ in a Flowing Helium Afterglow" (T. S. Wauchop) # PUBLISHED ARTICLES | | Author | Title | Journal | |----|------------------------------------|--|---| | | S. Wauchop P. Broida | Absolute Measurements of Light Emission from CO_2^+ in the Interaction of $He(2^3S)$ with CO_2 | J. Quant.
Spectrosc.
Radiat. Transfer
(In press) | | | S. Wauchop P. Broida | ifetime and Quenching of CO(a 311) Produced by Recombination of CO ₂ Ions in a Helium Afterglow | In preparation | | T. | Monahan
S. Wauchop
P. Broida | Cross Section Studies of Spectral Emission Produced by Interaction of 58.4 nm Radiation with N2, CO, O2, N2O and NH3 | In preparation | | T. | S. Wauchop | Fluorescence of CO_2^+ in the Photoionization of CO_2 by 58.4 nm Radiation | J. Atmos. Sciences (In press) |